

T_1 & Magnetization Transfer

Peter van Gelderen

*AMRI, LFMI, NINDS, National Institutes of Health,
Bethesda, MD, United States*

National Institutes
of Health

Outline

- T_1 and T_2
- Relevance for MRI
- Measuring T_1
- Magnetization Transfer (MT)
- Measuring MT
- Sources of T_1 contrast: T_1 & MT

Magnetization

Nuclear spins polarize in a magnetic field

Energy:

Magnetization

Nuclear spins polarize in a magnetic field

Magnetization

Nuclear spins polarize in a magnetic field

$$N_-/N_+ = e^{-h\gamma B_0/k_b T} \approx 1 - h\gamma B_0/k_b T = 1 - 6.5 \times 10^{-6} B_0$$

Magnetization

Nuclear spins polarize in a magnetic field, but how fast?

Change in polarization requires energy transfer to different species.

Pure water: no energy transfer -> no (change in) polarization

Magnetization

Time course:

- every spin has certain probability to transition
- P₋ for P₊ for where P₋ slightly higher than P₊ (due to ΔE)
- # spins : N₋P₋, : N₊P₊
- M = N₊ - N₋
- change in M = dM = (N₋P₋ - N₊P₊)
- dM = 0 for equilibrium (M₀), N₊₀/N₋₀ = P₋/P₊
- M = M₀ + Δ, N₋ = N₋₀ - Δ/2, N₊ = N₊₀ + Δ/2,
- dM = ((N₋₀ - Δ/2)P₋ - (N₊₀ + Δ/2)P₊) = N₋₀P₋ - N₊₀P₊ - Δ/2(P₋ + P₊) = - Δ/2(P₋ + P₊)
- dM/dt = -k(M - M₀), k = R₁ = 1/T₁

Magnetization

Magnetization

Magnetization

T_1 -Relaxation in MRI

M_z not directly measured,
 M needs to be transverse:

T_2 -Relaxation

M rotates around B_0
Frequency: γB_0

T_2 -Relaxation

M rotates around B_0

Frequency: γB_0

B_0 not the same everywhere:
dispersion

T_2 -Relaxation

M_t in rotating frame:

T_2 -Relaxation

T_2 -Relaxation

T_2 is dispersion of M in transverse plain caused by frequency differences, from

- spin-spin interactions (true T_2)
- field inhomogeneity from magnet or local susceptibility (T_2^*)

No energy transfer, can be (much) faster then T_1

T_1 -Relaxation

MR measurement:

RF

T_2

T_1

T_1 & MT

T_1 -Relaxation

Relevance for MR Imaging

RF

$M_t=0, M_z=1$

T_2

$M_t=1, M_z=0$

$M_t=0, M_z=0$

T_1 -Relaxation & MRI

T_1 -Relaxation & TR

T_1 -Relaxation & Flip Angle

T_1 -Relaxation & Flip Angle

T_1 -Relaxation & Signal

T_1 -Relaxation & Signal

T_1 -Relaxation & Signal

T_1 -Relaxation: Signal Calculation

$$M_b = \cos(\alpha)M_a$$

$$M_a = 1 - (1 - M_b)e^{-TR/T_1} = 1 - (1 - M_b)E_1$$

$$\text{Solution: } M_a = (1 - E_1) / (1 - \cos(\alpha)E_1)$$

$$\text{Signal: } M_t = \sin(\alpha)M_a$$

T₁-Relaxation & Signal

Inversion

More RF than excitation

Inversion Recovery

T_1 Measurement

T_1 can be measured in two ways:

- saturation
- inversion recovery

T_1 Measurement

Saturation

T_1 Measurement

T_1 Measurement

T₁-Relaxation & Signal

T_1 Measurement

Inversion Recovery

T_1 Measurement

T_1 Measurement

T_1 Measurement

Inversion Recovery Hybrid: MPRAGE

T_1 Measurement

T_1 Measurement

T_1 Measurement

T_1 Measurement

Complications

Signal depends on T_1 , but also on:

- $T_2^{(*)}$
- RF (flip angle): Transmit coil, Dielectric effects, Calibration
- Receive sensitivity: Coils, System amplification
- Proton density

T_1 Measurement

Choosing a method

Inversion Recovery: best quantification, slow

Saturation: fast, but mixed with RF and some T_2

MPRAGE: fast and useful contrast, hard to quantify,
and potential for spatial blurring.

MPRAGE with second scan (MP2RAGE) can compensate some
of the coil contrast etc.

T_1 Measurement

Examples: 7T IR with EPI

T_1 Measurement

Examples: MPRAGE, MP2RAGE

T_1 Measurement

Examples: 7T 0.5mm MP2RAGE

Courtesy of
Pascal Sati,
NINDS

T_1 Measurement

Examples: 7T, MPRAGE, Gd-injection

Enhancing lesion due to open blood -brain barrier

T_1 : Sources

Pure water: no net energy transfer -> no relaxation

Interaction with other molecules required:
in the brain, mostly lipids and protein

Interaction: Magnetization Transfer (= part 2)

T_1 & MT

T_1 & MT

MT: T_2

Lipid has more structure

T_1 & MT

MT: T_2

Average field $\neq 0$: short T_2

T_1 & MT

MT: T_2

Short T_2

$T_2 \ll 1$ ms : not visible in MRI

But: ‘hidden’ magnetization interacts with water

Lipid and Exchange

T_1 & MT

MT: T_2

Lipid and Exchange

MT

Lipid and Exchange

- Exchange:
- Magnetic
 - Chemical

MT

Lipid and Exchange

Macro Molecular Protons Water Protons

MT

Parameters

MT

Equations

saturation: $S = 1 - M_z$

$$dS_{WP}/dt = -R_{1wp} S_{WP} - k_{WM} S_{WP} + k_{WM} S_{MP}$$

$$dS_{MP}/dt = -R_{1mp} S_{MP} - k_{MW} S_{MP} + k_{MW} S_{WP}$$

$$f k_{MW} = (1-f) k_{WM}$$

$$S_{WP}(t) = a_1 e^{-\lambda_1 t} + a_2 e^{-\lambda_2 t}$$

MT

Saturation

$$S_{WP}(t) = a_1 e^{-\lambda_1 t} + a_2 e^{-\lambda_2 t}$$

Pulse Design

Short T_2

Pulse Design

Effective flip angle $\alpha \approx \gamma B_1 T_2$

$M_z = \cos(\alpha) = 1 - \alpha^2/2$

PW/ T_2 times

Pulse Effect

Short T_2 Intermediate T_2 Long T_2

Pulse Design

Approximate
Transitions:

Short T_2 :
 $(\gamma B_1)^2 PW/2$

Long T_2 :
 $\sin(\alpha)^2 PW/2$

T_1 Measurement

Inversion Recovery

MT Measurement

MT Saturation Recovery

MT Recovery

TI:

7

64

145

256

380

ms

Normalized
difference with
reference

MT measurements

T_1 Measurement

Saturation

MT Measurement

MT Saturation Equilibrium

MT Saturation in balance with T_1

Inversion & MT

IR and Exchange

MP

WP

Inversion & MT

IR and Exchange

MP

WP

Inversion & MT

IR and Exchange

In an IR experiment initial saturation of MP
depends on RF power
Early part of IR dominated by exchange

Inversion & MT

IR double exponential and RF dependent

Inversion & MT

Calculated T_1 as function of TI

High RF

Low RF

MT

Equations

$$dS_{WP}/dt = -R_{1WP} S_{WP} - k_{WM} S_{WP} + k_{WM} S_{MP}$$

$$dS_{MP}/dt = -R_{1MP} S_{MP} - k_{MW} S_{MP} + k_{MW} S_{WP}$$

$$f k_{MW} = (1-f) k_{WM}$$

$$S_{WP}(t) = a_1 e^{-\lambda_1 t} + a_2 e^{-\lambda_2 t}$$

$$\lambda_1 \approx (1-f)R_{1WP} + fR_{1MP}$$

Inversion & MT

λ_1

f

k_{wm}

$$R_{1\text{eff}} = \lambda_1 \approx (1-f)R_{1\text{WP}} + fR_{1\text{MP}}$$

T_1 & MT

Summary

- Pure water has a very long T_1
- Main source of T_1 relaxation is semi-solid lipids & other macro molecules through MT between water and MP
- Consequences:
 - :: MT and T_1 contrast both measure MP
 - :: T_1 relaxation (at least) bi-exponential

T_1 & MT

Summary

Reality more complex:

- multiple pools of water (intra-, extra- cellular, myelin)
- multiple kinds of MP, each with R_1 , T_2 etc.

Two pool T_1 generally sufficient, fast component more important at higher field

T₁ & MT

T₁ & MT

The End